Online Monitoring for Advanced Reactors

Jamie Coble
Assistant Professor
Southern Company Faculty Fellow
Nuclear Engineering
University of Tennessee


The current approach to maintaining component health in NPPs

Active Components: The Maintenance Rule

- Performance-based approach to equipment monitoring and maintenance
- Condition assessment methods (online and offline tests) are well developed for many key active components
- Currently a push to riskinformed regulation, operations, inspection and maintenance ...

Passive Components: Aging Management Plans

- In-service Inspection
 - Frequency prescribed by AMP
 - Nondestructive evaluation methods given by ASME BPV code, section XI


New risk-informed approach to extend periodic inspection and maintenance activities (50.69)

Provide Flexibility to Reduce Cost and Improve Plant Operations & Safety Margins

It has the potential to provide the industry substantial cost savings and drive the goals of the Delivering the Nuclear Promise Initiative

Reduce
Burden

Low Safety
Significant
Areas

Increase
Focus


Source: Nuclear Energy Institute (NEI), www.nei.org


Advanced reactors operate in different regimes than our current LWRs

Reactor	Neutron Spectrum	Coolant	Core Outlet Temperature (°C)	Pressure (MPa)	Size (MWe)
Current LWRs	Thermal	Water	285-330	15.5 (PWR) 7 (BWR)	1000- 1200
Very-High-Temperature Reactor	Thermal	Helium	900-1000	7-17	250-300
Sodium-Cooled Fast Reactor	Fast	Sodium	500-550	atm	50-150 300-1500 600-1500
Supercritical-Water-Cooled Reactor	Thermal/ Fast	Water	510-625	25	300-700 1000- 1500
Gas-Cooled Fast Reactor	Fast	Helium	850	9	1200
Lead-Cooled Fast Reactor	Fast	Lead	480-570	atm	20-180 300-1200 600-1000
Molten Salt Reactor	Thermal/ Fast	Fluoride Salts	700-800	< 5	1000

Pool-Type vs. Loop-Type Reactors


Features of Advanced Reactor Designs lead to new requirements for OLM

Reduced accessibility pool-type designs sealed systems remote siting


New component designs
Longer periods between
inspection and maintenance
opportunities


New concepts of operation multi-modular operation fluctuating generation demands co-generation


- In situ monitoring systems
 - Long-lived, harshenvironment sensors
- Centralized off-site monitoring
- Greater situational awareness
- Physics-of-failure simulation models
- Real-time, continuous monitoring and condition assessment
- Integrate into supervisory control and O&M planning
- Accurately quantify and manage uncertainty throughout lifecycle


Current condition assessment does not satisfy the real needs of OLM and PHM in Advanced Reactors

- Nondestructive measurement methods and analyses to detect degradation and anomalies
- Algorithms to characterize and monitor the degradation state of the component
- Prognostics that use the degradation state information to determine remaining useful life (RUL) and probability of failure (POF) of components
- Methods to integrate monitoring results into risk estimates, operations and maintenance planning, and advanced control algorithms


Research and Development needs for Advanced Reactor OLM - Sensors

- Sensors and measurements to assess condition
 - Measurement modes to detect relevant degradation precursors
 - Long-lived, harsh environment sensors
- Optimal sensor placement
 - Risk-informed placement
 - Detectability and diagnosability


Research and Development needs for Advanced Reactor OLM – Models and Algorithms

- High-fidelity physics of failure models for new component designs
- Monitoring and prognostics during normal operational transients
- Algorithms to mine information from large data and big data
 - Feature engineering for health indicators
 - Uncover significant maintenance relationships


Research and Development needs for Advanced Reactor OLM – Operation and Regulation

- Accurate uncertainty quantification
- Online OLM performance metrics
- Integration of PHM results into risk assessment, O&M planning, and optimal control
- Verification and validation methodologies


Questions?

jamie@utk.edu

